Multidisciplinary Optimization Methods for Preliminary Design J. J. Korte, R. P. Weston, and T. A. Zang Multidisciplinary Optimization Branch, MS 159, NASA Langley Research Center, Hampton, Virginia 23681 USA AGARD Interpanel (FDP+PEP) Symposium "Future Aerospace Technology in the Service of the Alliance" April 1997, Paris, France. #### Outline - Definitions - Requirements for using MDO in Preliminary Design - Preliminary Design MDO Examples - Summary #### **MDO Definition** Multidisciplinary Design Optimization (MDO) is a methodology for the design of complex engineering systems and subsystems *that coherently exploits the*synergism of mutually interacting phenomena ### MDO Conceptual Elements Information Science & Technology Design-Oriented MD Analysis **MD Optimization** Product Data Models Data & S/W Standards Data Management, Storage & Visualization S/W Engineering Practices Human Interface Mathematical Modeling Cost vs. Accuracy Trade-off Smart Reanalysis **Approximations** Sensitivity Analysis Discipline Optimization Optimization Procedures Design Space Search **Decomposition** # Product Data Model Example (CAD Parametric Geometry Model) #### Sensitivity Analysis - Computing derivatives of objective with respect to the design variables - Methods - Finite differences - time consuming - difficult to pick - Analytic - hard to code - changes with each application - fast - Automatic differentation - easy to use - accurate - can be time consuming # Automatic Differentiation of 3-Dimensional Navier-Stokes Flow Code (CFL3D) Sensitivity Derivatives - Derivatives of Aerodynamic Coefficients With Respect to Wing Planform Variables $$\begin{array}{c|cccc} CL & CD & Cy & CMy \\ \hline DV & DV & DV \end{array}$$ Time to Compute Sensitivity Derivatives (for 4 digits of Accuracy) Automatic Differentiation (Residual reduced 4 orders) = 10.75 units Finite Difference Method (Residual reduced 11 orders) = 15.00 units #### **Optimization Procedures** ## **Decomposition** System Level Optimization (Coordinates Subproblems) Information Flow Aerodynamics Optimization Subproblem Structures Optimization Subproblem Other Discipline Optimization Subproblem #### Preliminary Design - Conventional Process - CAD-based geometry - surface - internal layout - Higher-order analysis - CFD - Finite Element - Discipline analysis & optimization - sequential or loosely coupled - discipline-based figure of merits (i.e., weight, thrust, drag, lift, etc.) - Emerging MD Enhancements - Parametric CAD definition - Fully coupled multidiscipline analysis - Multidisciplinary optimization - Figures of merit - system performance and cost - multi-objective #### Requirements for MDO Enhancements of Preliminary Design - Information Science & Technology - heavy duty hardware; fast CPU(s), large memory & disk space - common parametric geometry model - software support - integration of proprietary, legacy, commercial, and research codes - code robustness, compatibility, & low algorithm noise - configuration control and data management - collaborative work environment; person-person/machine - Design-Oriented MD Analysis - well posed interfaces for disciplines - automated grid generation (CFD, FEM) - discipline & MD sensitivities - MD Optimization - MDO problem definition - design variables, objective(s), constraints - MDO strategy #### Preliminary MDO Examples - Aerospike Rocket Nozzle - Direct Optimization Approach - High-Speed Civil Transport (HSCT) - Approximation Optimization Approach Multidisciplinary Optimization Branch NASA Langley Research Center Aerospike Engine #### Aerospike MDO Problem - Objective - minimize Vehicle Gross-Lift-Off Weight - Design Parameters - 5 geometry variables - 13 structural variables - Constraints - Stresses < allowable #### **Aerospike MDO Domain Decomposition** #### Aerospike Nozzle Structural Design Parameters ### Aerospike Nozzle Optimization Sequential Optimization (Single Discipline Only) Aerodynamics Maximize Thrust Structural Minimize Weight Base-line Solution Multidisciplinary Optimization # Aerospike Objective Function # MDO Applied to High-Speed Civil Transport (HSCT) Using FIDO Framework for Interdisciplinary Design Optimization (FIDO) # Environment Heterogeneous Distributed Computing #### **Key Steps in FIDO Aeroelastic Loop** #### **HSCT Design Optimization** ### **Concluding Remarks** - MDO is much broader than just MD-Analysis; it contains elements from information sciences, design-oriented analysis and optimization methods - The " MDO" is the improvement in design obtained from multidisciplinary synergy of the disciplines as demonstrated by the Aerospike nozzle application - Application of MDO to preliminary design requires sophistication in the computational infrastructure and MDO algorithms - Adoption of MDO in industry design process requires demonstrations which quantify - " _{MDO}" improvement in design - reduction in time and effort in the design process